

SESAR, the European ATM modernisation programme

SESAR founding principles

- **ATM needs to be modernised**, especially in view of a sustainable aviation growth
- **Technology is not the main issue:**
 - Decision-making is problematic
 - Actual implementation needs to be ensured
 - Rationalisation of R&D efforts is essential
- ATM modernisation is a **worldwide issue**

Introduction

SESAR is the unique European ATM modernisation programme.

It is organised in three phases:

- The definition phase (2006-2008), co-funded by the EC and EUROCONTROL
- The development phase (2008-2016), *under the management of the SESAR Joint Undertaking*
- The deployment phase (2015-2025)

Overview of the programme

The SESAR definition phase

- Most of the work was carried out by **the SESAR consortium**, led by Airbus with:
 - A leading contribution from Airspace Users
 - A major input from Air Navigation Service providers
 - A significant participation from staff, military...
 - Participation from non EU industry
- Results have received a full commitment from the consortium

SESAR Definition Phase

The ATM Master Plan

The SESAR Joint Undertaking

- **Created by the Council of the EU**
- **Responsible for the execution of the ATM Master Plan, and in particular the management of the SESAR Development phase**
- **Two founding members: the EC and EUROCONTROL**
- **Public-private partnership**
- **Open to international participation**

The SESAR Partnership

EU: 700 M€

Eurocontrol: 700 M€

Industry: 700 M€

ANSPs:

AENA, DFS, DSN
ENAV, NATS, LFV*

Industry:

AIRBUS, ALENIA, INDRA
THALES, NATMIG*
HONEYWELL

Airports:

ADP, BAA, FRAPORT
MUNICH, SCHIPHOL,
UNIQUE

The work programme

- Pragmatic – proceed in towards the Conops in small, validated and verifying steps.
- Maintain/Ensure Industrial Competition
- Adopt an (standard) industry methodology for Programme Management
- Create an environment in which all relevant stakeholders, including those outside the JU, have the opportunity to influence

The work programme

- Define and Follow clear roles and responsibilities.
- Use the DP deliverables, D1 – D6 as a reference, but acknowledge that they will need to be augmented/changed
- Communicate/Disseminate information to the wide community
- Use of performance based European /Int. Standards as a mechanism for promoting change across industry

Overall work programme structure

- The proposed Work Programme Structure, derived from the D6 deliverable has several groups of Work Package (WP):
 - Overall/Transverse
 - Operational Domains
 - Systems/Technical Domains
- In this context, “Transverse” means cutting across the Operational and/or Technical Domains

Overall work programme structure

- The target concept maintenance WPB provides THE high level (strategic) architecture & operations oversight & guidance (the Enterprise View), including business, performance and cost views directly for the SJU.
- Industrial Support (WP2) provides consistency at the system level through industry best practice on System Engineering Management and direct support to the SJU on Operational and System alignment (Consistency).

Work Programme - Relationship View

WPA: Programme Management

WPC: Master Plan Maintenance

WPB: Target Concept Maintenance

WP2a: Overall Consistency

WP4
En Route
Operations

WP'TBD'
FOC/WOC
Operations

WP5
TMA
Operations

WP6
Airport
Operations

WP7
Network
Operations

WPE: Innovative
Research

WP8: Information Management

WP2b: Overall System Consistency

WP10
En-route & Term.
ATC Systems

WP11
FOC/WOC
Systems

WP12
Airport
Systems

WP13
Airspace, Capacity
Mgmt. Systems

WP9:
Aircraft
Systems

WP14: SWIM

WP15: CNS Systems

WP16: Transverse Areas

WP3: Validation Infrastructure

SESAR Development Phase 2008 – 2013

Work Breakdown Structure **WP B**

Target Concept and Architecture Maintenance

DFS

Leadership shown in yellow boxes

Overall planning of the Discussion phase (as of 08/07/08)

CLOSURE OF DISCUSSION PHASE

SESAR

Evolution vs. Revolution?

2009 2013 2016 2020+

Implementation Packages

IP1

IP2

IP3

Conclusion

- SESAR is a unique opportunity
- All stakeholders are aligning their business plans on a common strategy
- SESAR will be coordinated at an international level
- SESAR is opened to non EU participation

www.sesarju.eu

SESAR Joint Undertaking

Rue du Luxembourg 3

Brussels

Tel: +32 2 5078000